
Ethical Perspectives on Organ

and Tissue Donation

Ethical Considerations

• There are many ethical issues that are

raised when discussing organ and tissue

donation and transplantation

• EX. Should a dying person be able to buy

an organ from a willing living donor?

Ethical Considerations

• Should limits be placed on the amount of

tax dollars that go toward keeping a sick

patient alive?

• Should it be presumed that everyone is an

organ donor unless her or she formally

drops out of the donor pool?

The Buying and Selling of

Organs
• The buying and selling of organs is illegal

in Canada

• Donation of organs and tissues in Ontario

is legally governed by the Trillium Gift of

Life Network Act

The Buying and Selling of

Organs
• This act sets out the conditions under

which both living donations and deceased

donations are legally allowed

• In both cases it requires explicit consent

before organs can be removed and used

for transplantation

The Buying and Selling of

Organs
• A person in need of a kidney transplant

may not legally buy a kidney

• A person in financial need may not legally

sell one of his/her kidneys

• This legislation makes the acquisition of

transplantable organs and tissue a matter

 of voluntary, intentional gift-giving of

generosity to others

• In other countries buying and selling

organs is allowed

Kosovo

Kosovo

• Kosovo is known for human trafficking and

organ harvesting.

• In 1999 after the Kosovo war, new

evidence claims that the Kosovo

Liberation Army (KLA) abducted 400

Kosovo residents, mostly Serbs, and

illegally harvested their organs before

killed them.

Mozambique

• Here the most common organ for sale is

the human kidney, mainly used in

transplants however there are a few cases

involving witchcraft use.

Isreal

Isreal

• In some cases these criminals are stealing

organs and leaving their donors with

nothing, or they are paying very little

($2,000) for a kidney while they sell them

to buyers for at least 10-20 times the

amount

India

Pakistan

Pakistan

• The only valuable assets these Pakistanis

have are their kidneys which have been

priced at around $3,000.

Egypt

Egypt

• Egypt has no current laws to prevent

organ harvesters

• There’s been 500 unlicensed kidney

transplant reported each year but

evidence indicates that this figure is

generous.

China

China

• China actually condones organ harvesting

• If you’re in dying need for a kidney, fly to a

hospital in China where you lay in bed and

wait for your kidney to arrive; fresh and

ready for surgery.

China

• People are paying anywhere from $10,000

to $65,000 for a kidney.

• In many cases executed prisons organs

have been taken without consent.

Moldova

Moldova

• It is believed that the government is

directly involved with the trade even after

the government has issued a ban.

• Many innocent victims have been

murdered for their kidneys, heart, lungs,

liver, and small bowel; by gangs. It is also

reported that 10% of all kidney donated

worldwide originate from Moldova.

The Phillipines

The Philippines

• Legal to sell organs until 2008

Iran

Iran

• In Iran the practice of selling one's kidney

for profit is legal

• Iran currently has no wait lists for Kidney

transplantation

• The amounts paid to the donor vary in Iran

but the average figures are $3000–$5000

Problems

• People who make the desperate decision

to sell an organ often face post-surgery

complications with no medical care

• Lose the money they were promised

